Protocol Information

Dave Skinner PMC Farm Manager **Pullman Plant Materials** Center Room 104 Hulbert Hall WSU Pullman, Washington 99163-6211

509-335-9689 509-335-2940 Fax abbie@wsunix.wsu.edu

Pullman Plant Materials Center

Pullman, Washington

Family Scientific Name: Apiaceae

Family Common Name: Parsley or Carrot

Scientific Name: **Perideridia gairdneri (Hook. &**

Arn.) Mathias

Common Name: Gairdner's yampah, Western

yampah, False caraway

Species Code: **PEGA3**

Ecotype: Paradise Creek drainage near

Pullman, Washington.

General Distribution: Western North America from

British Columbia east to Saskatchewan and south to New Mexico. Mean annual precipitation range is 14-24 inches (USDA NRCS 2006). In

eastern Washington it is usually found in open mesic meadows and open forest. Wetland status is FACU (US

Fish and Wildlife Service 1988).

Propagation Goal: Plants

Propagation Method: Seed

Product Type: Container (plug)

Time To Grow: 2 Years

Propagule Collection: Fruit is a schizocarp. Seed is

collected in September or early

October when the

inflorescence is dry and the seeds are brown in color. Seed

can be stripped from the inflorescence or the entire inflorescence can be clipped from the plant. Harvested seed is stored in paper bags at room temperature until cleaned.

400,000 seeds/lb (USDA NRCS 2006).

Propagule Processing: The inflorescence is rubbed by

hand to free the seed, then cleaned with an air column separator. Clean seed is stored in controlled conditions at 40 degrees Fahrenheit and 40%

relative humidity.

Pre-Planting Treatments: **Unpublished data from trials**

conducted at the Pullman Plant Materials Center revealed that no germination occurred without stratification or with 30 days stratification. 60 days of cold, moist stratification resulted in 38% germination.

90 days of cold, moist stratification resulted in 50%

stratification resulted in 50% germination. 90% germination was obtained from seeds sown in cone-tainers in the fall and

left outside under cool,

fluctuating spring

temperatures. Seedlings which germinated in the greenhouse thrived in the constant

warmth, so it is likely the longer stratification time and

not the cool, fluctuating temperature was the factor in the increased germination.

Growing Area Preparation/ Annual Practices for Perennial Crops: In October seed is sown in 10

cu. in. Ray Leach Super cell conetainers filled with Sunshine #4 and covered lightly. A thin layer of pea gravel is applied to prevent seeds from floating. Conetainers are watered deeply and placed outside. Conetainers are moved to the greenhouse in February. Alternately, seed can be moist stratified in a refrigerator at 35-40 degrees F for 90 or more days before sowing in the greenhouse.

Establishment Phase: Medium is kept moist until germination occurs. Germination usually begins in 8-10 days and may continue up to 21 days.

Length of Establishment Phase: 3 weeks

Active Growth Phase: Plants are watered deeply every other day and fertilized once per week with a complete, water soluble fertilizer containing micronutrients.

> Plants are moved to the lath house in June. They are watered every other day if the weather is cool, and every day during hot, dry spells. They are fertilized once per week with a water soluble complete fertilizer containing micronutrients.

Plants will usually not grow beyond the 3-4 true leaf stage the first season. They will often senesce in the late summer. Senescent plants are

given only enough water to prevent the medium from drying completely. Plants are stored in the lath house over winter. They should be afforded some protection from extreme cold temperatures. Mulch or foam sheets provide sufficient protection. The protection should be removed in late winter or early spring as temperatures begin to rise. Plants are grown in containers for a second season in the lath house, then transplanted to the field in late fall while dormant.

Length of Active Growth Phase: 2 seasons

Hardening Phase: Since the plants are grown

outside, additional hardening

is not needed.

Outplanting performance on typical sites: Transplanting is done in late

Transplanting is done in late October by using an electric drill and portable generator to drill 1.5 inch diameter holes at the planting site.

the planting site.

Survival in seed increase plantings without competing vegetation averages 90%. Transplanting into sites with existing vegetation reduces survival and vigor depending on weather conditions following planting. Some plants will flower the year following outplanting, and most will produce seed by the

second season.

Other Comments: The perennating structure in Perideridia gairdneri is a thickened tuber-like portion of the root (Hitchcock & Cronquist 1973). It is likely possible to remove the tuberlike structure from the container and plant it out in the fall, although we have not tried this. This method should only be used for plants growing in cultivation. Plants should not be dug up from stands in the wild. No insect or disease problems have been noted. Viable seed production in wild plants is highly variable between different years and may be related to early frosts occurring before seed maturity.

References: Craighead, John J., Frank C. Craighead, and Ray J. Davis. 1963. A Field Guide to Rocky Mountain Wildflowers. Houghton Mifflin Co. Boston, MA. 277 pp.

> Faust, Ralph and Peggy Faust. 1999. Wildflowers of the Inland Northwest, Museum of North Idaho. Coeur d'Alene, ID. 141 pp.

Hitchcock, C. Leo, and Arthur Cronquist. 1973. Flora of the Pacific Northwest. University of Washington Press. Seattle, WA. 730 pp.

Larrison, Earl J., Grace W. Patrick, William H. Baker, and James A. Yaich. 1974. Washington Wildflowers. The Seattle Audubon Society. Seattle, WA. 376 pp.

Lyons, C.P. 1956. Trees, Shrubs and Flowers to Know in Washington. J.M. Dent & Sons (Canada) Limited. Vancouver, BC. 211 pp.

Lyons, C.P. 1997. Wildflowers of Washington. Lone Pine Publishing, Renton, WA. 192 pp.

Parish, Roberta, Ray Coupe, and Dennis Lloyd (eds.). 1996. Plants of Southern Interior British Columbia. Lone Pine Publishing, Vancouver, BC, Canada. 463 pp.

Rickett, Harold W. 1973. Wildflowers of the United States: The Central Mountains and Plains. Vol. 6. (3 parts). McGraw Hill, New York.

St. John, Harold. 1963. Flora of Southeastern Washington and of Adjacent Idaho. 3rd edition. Outdoor Pictures. Escondido, CA. 583 pp.

USDA, ARS, National Genetic Resources Program. Germplasm Resources Information Network - (GRIN) [Online Database]. National Germplasm Resources Laboratory, Beltsville, Maryland. URL: http://www. ars-grin.gov2/cgi-bin/npgs/ html/taxon.pl?448068 (03 February 2006).

USDA, NRCS. 2006. The PLANTS Database, Version 3.5

(http://plants.usda.gov). Data compiled from various sources by Mark W. Skinner. National Plant Data Center, Baton Rouge, LA 70874-4490 USA.

US Fish and Wildlife Service. 1988. National list of vascular plant species that occur in wetlands. US Fish & Wildlife Service Biological Report 88 (24).

Citation:

Skinner, David M. 2006. Propagation protocol for production of container *Perideridia gairdneri* (Hook. & Arn.) Mathias plants; Pullman Plant Materials Center, Pullman, Washington. In: Native Plant Network. URL: http://www.nativeplantnetwork.org (accessed 3 February 2006). Moscow (ID): University of Idaho, College of Natural Resources, Forest Research Nursery.